Fixed Target Operations # SY120,MB,NUMI Craig Moore Fermilab March 29, 2005 # **CURRENT STATUS** #### SY120 - Main Injector Particle Production Experiment (MIPP)-data taking - MTEST-gearing up for ILC #### MINIBooNE 4.9E20 heading toward 5E20 #### NuMI - Beam on Target, ramping up for higher intensity/pulse and higher repetition rate - Water leak on target, under investigation # **Progress Update** # **Technical Accomplishments** #### SY120 - Resonant extraction from MI - 3 Kilometer Beam line (P3 line -see Silver Blaze) - Conversion of cryo line to conventional - MIPP secondary beam - 120 GeV beam to MTest - MINIBooNE-NUMI - High Intensity Neutrino Operation - Not by chance ICFA Workshop - MiniBooNE test bed for NuMI - Beam Permit System and Autotune - Well designed beamline with respect to size of beam to relevant apertures ### BOOSTER INTEGRATED INTENSITY | YEAR | INTENSITY (1E19 PROTONS) | | | | | | |------|--------------------------|--|--|--|--|--| | | | | | | | | | 1973 | | | | | | | | 1974 | 1.48 | | | | | | | 1975 | 1.95 | | | | | | | 1976 | 2.33 | | | | | | | 1977 | 3.00 | | | | | | | 1978 | 2.51 | | | | | | | 1979 | 3.25 | | | | | | | 1980 | 1.36 | | | | | | | 1981 | 2.00 | | | | | | | 1982 | 2.24 | | | | | | | 1983 | .00307 | | | | | | | 1984 | .131 | | | | | | | 1985 | .608 | | | | | | | 1986 | .152 2.1 E 2 0 ~ M B | | | | | | | 1987 | 1.31 | | | | | | | 1988 | .737 | | | | | | | 1989 | .557 | | | | | | | 1990 | .501 | | | | | | | 1991 | .725 | | | | | | | 1992 | 1.07 | | | | | | | 1993 | .971 | | | | | | | 1993 | 1.36 | | | | | | | 1994 | 1.68 | | | | | | | | | | | | | | | 1996 | .871
1.133 3.19 E 2.0 | | | | | | | 1997 | 1.133 3.19 E 20 | | | | | | # HIGH INTENSITY AND HIGH BRIGHTNESS HADRON BEAMS 20th ICFA International Beam Dynamics Workshop on High Intensity and High Brightness Hadron Beams ICFA-HB2002 Batavia, Illinois 8-12 April 2002 Sponsored by: **EDITORS** Weiren Chou Fermi National Accelerator Laboratory Batavia, Illinois High Energy Accelerator Research Organization (KEK) Ibaraki, Japan **David Neuffer** Yoshiharu Mori Jean-François Ostiguy Fermi National Accelerator Laboratory Batavia, Illinois () CD-ROM INCLUDED Melville, New York, 2002 AIP CONFERENCE PROCEEDINGS ■ VOLUME 642 #### **ICFA WGIII Summary** #### Craig Moore, Alberto Marchionni Fermilab Abstract. A summary of the talks in Working Group III: Beamlines and Targets is presented. #### INTRODUCTION How to handle intense beams safely and how to target them safely were the main foci of this working group. The talks were evenly divided between the two subjects. #### HIGH INTENSITY BEAMLINES #### Beam transfer lines for the SNS D. Raparia (BNL) The SNS talk was concerned with the physics and diagnostic capability of the beamlines into out of the main Ring. The injection line (HEBT) is more than a transfer line with very good diagnostic capability in both longitudinal and transverse dimensions. The line also has the capability of cleaning the beam in both longitudinal and transverse dimensions. The line to the target (RTBT) is note worth for its immunity to kicker failure; for one or even two failures the beam motion on target is minimal. ## Sophisticated beam permit system R. Ducar Fermilab Radiation protection utilizing electronic berms John Anderson (Fermilab) Automatic beam line tuning (AUTOTUNE) T. Kobilarcik (Fermilab) At Fermilab the upcoming neutrino experiments will deliver more intensity in a single year than was delivered in the seventeen years of running the Fixed Target Program. In MiniBooNE's case the beam will be almost continuous (18,000 pulses/hour). The intensity and nature of these beams have lead to the development of control mechanisms for the care and handling of these high intensity beams. To begin with a "Sophisticated Beam Permit System" will check a large number of status bits and analogue information before permitting a pulse of beam. Then an automate intensity checking system will determine how much beam was lost from the beginning of the line to the end of the line (electronic berm system). Finally and automated tuning program (Autotune) will find and correct minor beam wandering before there are sufficient losses that the electronic berm system would stop operation. #### Tails of beam distribution A. Marchionni (Fermilab) R The NuMI project is designed to handle an intensity of up to 4x10 13 protons delivered in 8 μs pulses every 1.9 s, corresponding to a beam power of 0.4 MW. For the NuMI beam line the normal concern about ground water activation is exacerbated due to the fact that the sloping beamline traverses the aquifer. . Groundwater protection considerations severely constrain the allowable continuous proton losses. Fractional proton losses below 10-4 are required in the sloped transport region, with a tighter limit of about 10⁻⁶ in a limited 140 ft region at the interface between two geological formations. The primary proton beamline has been carefully designed to take into account these constraints, with input from recent measurements of transverse and longitudinal emittances of the Main Injector beam. A measurement program of beam tails is presently ongoing. #### HIGH INTENSITY TARGETS Mercury target K. McDonald (Princeton U.) Neutrino factories demand for targets capable of at least a few MW beam power, optimized for the production of soft pions (50-500 MeV/c). A free mercury jet target located inside a solenoidal magnetic field, with a field adiabatically falling off along the axis to provide focusing of the produced pions, is a promising design for a 4 MW beam power. The goal # **Resources Planned** #### SY120 - Phase I only not Phase II Need to reduce losses in stages until Phase II is installed. Need Phase II for higher intensity experiments (approved Drell-Yan experiment). Also Phase II still included possibility of Proton Area operation. - Need upgrade to provide low energy beams for ILC #### MINIBooNE - Spare horn and target are being built - Air Handling for target box #### NuMI Spare horns/targets to be built # **Challenges** #### SY120 - Losses not unexpected for Phase I - Request for 1 GeV beams #### MINIBooNE - Horn failed Wonderful job by everyone in horn replacement, low dose picked up, one injury, new horn works - The horn had 96 million pulses (84 million with beam), this is an order of magnitude more than any other horn - New horns have implemented changes based upon assumed failure mode #### NuMI - Possible horn/target failure - Replacement rate predicated on 2 year lifetime. ## Personnel - Permanent Physicist Staff - Ten at present - Three joining from NuMI Department - Beamline Physicist - Three with one leaving soon - Associate Scientist - One His project is upgrade of MTest Visiting Scientist - One #### ACCELERATOR PROGRAM 16-Mar-05 | | | FY04 | FY05 | FY06 PBR | FY07 FLAT | FY08 FLAT | FY09 FLAT | |-----------------|--------------------------------|-------------|---------|----------|-----------|-----------|-----------| | SWF | | | | | | | | | | Experimental Initiatives & EXT | 2,593.5 | 2,947.0 | 3,513.0 | 3,678.0 | 3,834.3 | 4,022.3 | | | Beams | | | | | | | | | NuMI/MINOS | 2,676.9 | 3,297.0 | 2,502.0 | 2,530.0 | 2,637.5 | 2,766.8 | | SUBTOTAL SWF | | 5,270.4 | 6,244.0 | 6,015.0 | 6,208.0 | 6,471.8 | 6789.1 | | NA O C | | | | | | | | | M&S | Experimental Initiatives & EXT | 632.7 | 1,174.0 | 577.0 | 593.0 | 610.8 | 629.1 | | | Beams | 032.7 | 1,174.0 | 377.0 | 373.0 | 010.0 | 027.1 | | | NuMI/MINOS | 860.0 | 1,149.0 | 409.0 | 417.0 | 429.5 | 442.4 | | | • | | ŕ | | | | | | SUBTOTAL M&S | | 1,492.7 | 2,323.0 | 986.0 | 1,010.0 | 1,040.3 | 1,071.5 | | | | | | | | | | | SWF | + M&S | | | | | | | | | Experimental Initiatives & EXT | 3,226.1 | 4,121.0 | 4,090.0 | 4,271.0 | 4,445.1 | 4,651.4 | | | Beams | | | | | | | | | NuMI/MINOS | 3,536.9 | 4,446.0 | 2,911.0 | 2,947.0 | 3,067.0 | 3,209.2 | | | | | | | | | | | TOTAL SWF + M&S | | 6,763.1 | 8,576.0 | 7,001.0 | 7,218.0 | 7,512.1 | 7,860.6 |